

Hewlett-Packard Enterprise Development LP

HPE P-Class Smart Array Gen9 RAID Controllers Hardware Models: P244br, P246br, P440, P441, and P741m Firmware Version: 2.52

Prepared for:

Hewlett-Packard Enterprise Development LP 11445 Compaq Center Dr. W. Houston, TX 77070 United States of America

Phone: +1 281 370 0670 www.hpe.com Prepared by:

Corsec Security, Inc.

13291 Park Center Road, Suite 460 Herndon, VA 20171 United States of America

Phone: +1 703 267 6050 www.corsec.com

Table of Contents

1.	Introd	luction	4
	1.1	Purpose	4
	1.2	References	4
	1.3	Document Organization	4
2.	Smart	Array Controllers	5
	2.1	Overview	5
	2.2	Module Specification	8
	2.3	Module Interfaces	10
	2.4	Roles, Services, and Authentication	11
	2.5	Physical Security	14
	2.6	Operational Environment	14
	2.7	Cryptographic Key Management	14
	2.8	EMI / EMC	16
	2.9	Self-Tests	16
		2.9.1 Power-Up Self-Tests	16
		2.9.2 Conditional Self-Tests	16
		2.9.3 Critical Functions Self-Tests	16
	2.10	Mitigation of Other Attacks	17
3.	Secur	e Operation	.18
	3.1	Initial Setup	18
		3.1.1 Initial Setup	18
	3.2	Secure Management	20
		3.2.1 Management	20
		3.2.2 Monitoring Status	20
		3.2.3 Zeroization	20
	3.3	User Guidance	20
	3.4	Additional Usage Policies	20
	3.5	Non-FIPS-Approved Mode	21
4.	Acron	iyms	.22

List of Tables

Table 1 – Security Level per FIPS 140-2 Section	8
Table 2 – Controller Form Factor/Processor Configurations	
Table 3 – FIPS-Approved Algorithm Implementations	
Table 4 – FIPS 140-2 Logical Interface Mappings	
Table 5 – Operator Services	12
Table 6 – Unallocated Services	13

HPE P-Class Smart Array Gen9 RAID Controllers

© 2018 Hewlett-Packard Enterprise Development LP This document may be freely reproduced and distributed whole and intact including this copyright notice. Page 2 of 24

Table 7 – Authentication Mechanism	. 14
Table 8 – List of Cryptographic Keys, Cryptographic Key Components, and CSPs	15
Table 9 – Acronyms	. 22

List of Figures

Figure 1 – P244br Controller	6
Figure 2 – P246br Controller	
Figure 3 – P440 Controller	6
Figure 4 – P441 Controller	7
Figure 5 – P741m Controller	7
Figure 6 – Smart Array Controllers Block Diagram	9

1. Introduction

1.1 Purpose

This is a non-proprietary Cryptographic Module Security Policy for the HPE P-Class Smart Array Gen9 RAID Controllers from Hewlett-Packard Enterprise Development LP (HPE). This Security Policy describes how the HPE P-Class Smart Array Gen9 RAID Controllers meet the security requirements of Federal Information Processing Standards (FIPS) Publication 140-2, which details the U.S. and Canadian Government requirements for cryptographic modules. More information about the FIPS 140-2 standard and validation program is available on the National Institute of Standards and Technology (NIST) and the Communications Security Establishment (CSE) Cryptographic Module Validation Program (CMVP) website at http://csrc.nist.gov/groups/STM/cmvp.

This document also describes how to run the module in a secure FIPS-Approved mode of operation. This policy was prepared as part of the Level 1 FIPS 140-2 validation of the module. The HPE P-Class Smart Array Gen9 RAID Controllers are referred to in this document as "Smart Array Controllers", "controllers", or "modules".

1.2 References

This document deals only with operations and capabilities of the modules in the technical terms of a FIPS 140-2 cryptographic module security policy. More information is available on the modules from the following sources:

- The HPE website (<u>www.hpe.com</u>) contains information on the full line of products from HPE.
- The CMVP website (<u>http://csrc.nist.gov/groups/STM/cmvp/documents/140-1/140val-all.htm</u>) contains contact information for individuals to answer technical or sales-related questions for the module.

1.3 Document Organization

The Security Policy document is organized into two (2) primary sections. Section 2 provides an overview of the validated modules. This includes a general description of the capabilities and the use of cryptography, as well as a presentation of the validation level achieved in each applicable functional area of the FIPS standard. It also provides high-level descriptions of how the modules meet FIPS requirements in each functional area. Section 3 documents the guidance needed for the secure use of the module, including initial setup instructions and management methods and policies.

HPE P-Class Smart Array Gen9 RAID Controllers

2. Smart Array Controllers

2.1 Overview

The HPE P-Class Smart Array RAID Controllers make up a family of serial-attached SCSI¹ host bus adapters that provide intelligent control for storage array. The controllers can be card-based or embedded within an HPE server, and provide a high-speed data path, on-board storage cache, remote management, and encryption of data at rest, for the controlled storage arrays. Additional drives can be easily added to increase throughput. The purpose of the controllers is to transform an application's high-level 'read' or 'write' disk operations into the individual instructions required for a RAID² array using an embedded RAID-on-Chip (ROC) processor. Disk operations are protected in transit via the Smart Array Controllers' on-board memory cache that acts as a buffer for disk input/output operations. When a controller detects a power loss, any data in the cache is written to the flash memory for retrieval when the power returns.

Caching allows the controllers to use write-back caching that informs the operating system of a completed write when data is written to the cache instead of waiting until it is written to disk. Smart Array Controllers also implement a read-ahead caching algorithm that detects sequential read activity and predicts when a sequential-read will follow. This allows the controller to anticipate data needs and reduce wait times. The read-ahead caching is disabled when a non-sequential read activity is detected to reduce any slowdown for random read requests.

The controllers are delivered in several form factors, including mezzanine cards, stand-up cards, and embedded on the main logic board in an HPE ProLiant Gen9 server platform (see Figure 1 through Figure 5). Each controller contains a PCle³ connector, multiple serial attached SCSI (SAS) ports, and a cryptographic state LED⁴. The HPE server provides a Smart Storage Administrator GUI and CLI that are used to manage the controllers. For a list of servers compatible with the HPE P-Class Smart Array RAID Controllers, refer to the <u>HPE Smart Array Controllers</u> <u>Compatibility Matrix for HPE Gen9 Servers</u> datasheet.

¹ SCSI – Small Computer System Interface

² RAID – Redundant Array of Independent Disks

³ PCIe – Peripheral Component Interconnect Express

⁴ LED – Light Emitting Diode

HPE P-Class Smart Array Gen9 RAID Controllers

Figure 1 – P244br Controller

Figure 2 – P246br Controller

Figure 3 – P440 Controller

HPE P-Class Smart Array Gen9 RAID Controllers

©2018 Hewlett-Packard Enterprise Development LP This document may be freely reproduced and distributed whole and intact including this copyright notice.

Figure 4 – P441 Controller

Figure 5 – P741m Controller

The Smart Array Controllers provide encryption for data at rest. Each controller includes a PMC-Sierra ASIC⁵ that generates the keys to be used for encryption. The controllers utilize a front-end strategy to encrypt all host data. Data from the host first enters the encryption engine before moving to the cache module and then to the RAID storage. The controllers also include a key management framework for managing disk encryption keys. Each logical drive in the storage array is encrypted with its own disk encryption key. These keys are then encrypted with a second key for storage on the drive. Smart Array stores keys in encrypted form in multiple locations to provide data storage that is secure and mobile. The Smart Array Controllers are validated at the FIPS 140-2 section levels shown in Table 1.

⁵ ASIC – Application-Specific Integrated Circuit HPE P-Class Smart Array Gen9 RAID Controllers

Section	Level	
1	Cryptographic Module Specification	1
2	Cryptographic Module Ports and Interfaces	1
3	Roles, Services, and Authentication	2
4	Finite State Model	1
5	Physical Security	1
6	Operational Environment	N/A
7	Cryptographic Key Management	1
8	EMI/EMC ⁶	1
9	Self-tests	1
10	Design Assurance	2
11	Mitigation of Other Attacks	N/A

Table 1 – Security Level per FIPS 140-2 Section

2.2 Module Specification

Each controller is a hardware module with a multiple-chip embedded embodiment. The overall security level of the modules is 1. Each controller consists of a printed circuit board (PCB) with connectors, making up the modules' physical cryptographic boundary. Each module includes the Smart Array firmware v2.52 and Express Logic's ThreadX RTOS⁷ v5.5.

The modules are primarily composed of the following components:

- PMC-Sierra 806x ROC processor
- Flash NVRAM⁸
- Dual in-line memory (DIMM) Module
- Bootstrap and Crypto NVRAM
- SAS Support Logic module
- PCle Connector
- A multistate LED

A block diagram of the Smart Array Controllers, including major physical components and logical interfaces, is provided as Figure 6. Note that there are Manufacturing NVRAM, Local NVRAM, and SAS Mfg ID NVRAM components that do not process any cryptographic information.

©2018 Hewlett-Packard Enterprise Development LP

This document may be freely reproduced and distributed whole and intact including this copyright notice.

⁶ EMI/EMC – Electromagnetic Interference / Electromagnetic Compatibility

⁷ RTOS – Real-Time Operating System

⁸ NVRAM – Non-Volatile Random Access Memory

HPE P-Class Smart Array Gen9 RAID Controllers

Figure 6 – Smart Array Controllers Block Diagram

These components appear in a variety of physical layouts depending on the module form factor. Table 2 below provides details regarding the form factor and embedded ROC for each controller model.

Controller Model	Form Factor	Embedded ROC	
P244br	embedded	PMC-Sierra 8062	
P246br	embedded	PMC-Sierra 8062	
P440	stand-up card	PMC-Sierra 8061	
P441	stand-up card	PMC-Sierra 8061	

Table 2 – Controller Form Factor/Pro	ocessor Configurations
--------------------------------------	------------------------

HPE P-Class Smart Array Gen9 RAID Controllers

© 2018 Hewlett-Packard Enterprise Development LP This document may be freely reproduced and distributed whole and intact including this copyright notice. Page 9 of 24

Controller Model	Form Factor	Embedded ROC	
P741m	mezzanine	PMC-Sierra 8061	

The controllers implement the FIPS-Approved algorithms listed in Table 3 below.

Table 3 – FIPS-Approved Algorithm Implementations

Algorithm	Certificate Number		
Algorithm	PM8061	PM8062	
AES ⁹ ECB ¹⁰ , encryption/decryption with 256-bit keys	#2902	#2903	
XTS ^{11,12,13} -AES encryption/decryption with XTS_256-bit keys	#2902	#2903	
SHA ¹⁴ -256	#2442	#2443	
HMAC ¹⁵ with SHA-256	#1837	#1838	
SP ¹⁶ 800-90A CTR DRBG ¹⁷	#529	#530	

NOTE: AES XTS is only Approved for storage applications.

The controllers include the FIPS-Approved Password-Based Key Derivation Function (PBKDF2) specified in SP 800-132 option 2 as a key establishment technique. Passwords for authorized operators shall be at least 8 characters to ensure a sufficient strength for the PBKDF2-derived keys. Keys derived from the PBKDF2 function shall only be used for storage applications.

The controllers also employ the following non-Approved algorithm:

• Non-Deterministic Random Number Generator (NDRNG) which is a free running oscillator, used to generate entropy for the CTR DRBG

2.3 Module Interfaces

The modules' physical ports can be categorized into the following logical interfaces defined by FIPS 140-2:

- Data Input Interface
- Data Output Interface
- Control Input Interface
- Status Output Interface

Table 4 lists the modules' physical interfaces and maps them to the FIPS-required logical interfaces.

©2018 Hewlett-Packard Enterprise Development LP

This document may be freely reproduced and distributed whole and intact including this copyright notice.

⁹ AES – Advance Encryption Service

¹⁰ ECB – Electronic Code Book

¹¹ XTS – XEX-based tweaked-codebook mode with ciphertext stealing

¹² XEX – XOR-Encrypt-XOR

¹³ XOR – Exclusive Or

¹⁴ SHA – Secure Hash Algorithm

¹⁵ HMAC – (keyed-) Hashed Message Authentication Code

¹⁶ SP – Special Publication

¹⁷ DBRG – Deterministic Random Bit Generator

HPE P-Class Smart Array Gen9 RAID Controllers

Device	Physical Port/Interface	Quantity	FIPS 140-2 Logical Interface
	PCle Connector	1	Data Input, Data Output, Control Input, Status Output
P244br	SAS port(s)	2 x 1	Data Input, Data Output
P244Dr	Multistate LED	1	Status Output
	Serial port	1	Status Output
	PCle Connector	1	Data Input, Data Output, Control Input, Status Output
P246br	SAS port(s)	4 x 1	Data Input, Data Output
P246Dr	Multistate LED	1	Status Output
	Serial port	1	Status Output
	PCIe Connector	1	Data Input, Data Output, Control Input, Status Output
P440	SAS port(s)	1 x 8	Data Input, Data Output
P440	Multistate LED	1	Status Output
	Serial port	1	Status Output
	PCIe Connector	1	Data Input, Data Output, Control Input, Status Output
P441	SAS port(s)	2 x 4	Data Input, Data Output
	Multistate LED	1	Status Output
	Serial port	1	Status Output
	PCIe Connector	1	Data Input, Data Output, Control Input, Status Output
D741	SAS port(s)	4 x 2	Data Input, Data Output
P741m	Multistate LED	1	Status Output
	Serial port	1	Status Output

Table 4 – FIPS 140-2 Logical Interface Mappings

2.4 Roles, Services, and Authentication

There are two roles that operators may assume: a Crypto Officer (CO) role and a User role. Roles are assumed explicitly by means of a username and password. The module does not support multiple concurrent operators. Please note that the keys and Critical Security Parameters (CSPs) listed in the table indicate the type of access required using the following notation:

- **R Read**: The CSP is read.
- **W Write**: The CSP is established, generated, modified, or zeroized.
- **X Execute**: The CSP is used within an Approved or Allowed security function or authentication mechanism.

Operator services are listed and described in Table 5. Access to these services requires the operator to assume one of the supported authorized roles.

HPE P-Class Smart Array Gen9 RAID Controllers

	Operator					CSP and Type of Access
Service ¹⁸	CO User		Description	Input	Output	
Initialize module	x		Configure the module for operation	Command and password	Command response and status output	CO password – X
Set/reset Local Master Key	x		Set or reset Local Master Key	Command and password	Command response and status output	Local Master Key – W CO password – X
Enable encryption	x		Turn encryption on for the controller as part of initialization	Command and password	Command response and status output	DEK ¹⁹ – R, X CO password – X
Enable User role	x		Create User and assign a password	Command and password	Command response and status output	User password – W CO password – X
Set key management mode	x		Select key management mode on GUI	Command and password	Command response and status output	Local Master Key – R, W, X CO password – X
Perform data transformations	x	X	 Modify the distribution or contents of one or more logical drives, including: adding/removing physical drives deleting logical drives adding encrypted logical drives moving logical drives from one array to another changing a logical drive's RAID level or stripe size optimizing alignment for logical drives encrypting data destined for an encrypted logical drive 	Command	Command response and status output	DEK – R, X
Rekey	x		Rekey DEK	Command and parameters	Command response	DEK – R, W CO password – X
Set password	x	x	Change operator password	Command	Command response and status output	CO password – W User password – W
Lock firmware	x	x	Lock firmware so that it cannot be flashed	Command	Command response	CO password – X User password – X

Table 5 – Operator Services

¹⁹ DEK – Data Encryption Key

¹⁸ Note that the "Show status" and "Perform self-tests" services are allocated to the Crypto Officer and User roles. However, module operators are <u>not</u> required to assume an authorized role to perform these services, as these services do not affect the security of the module (refer to FIPS Implementation Guidance 5.2 for details).

- · 10	Operato	or				
Service ¹⁸	CO User		Description	Input	Output	CSP and Type of Access
Disallow plaintext logical drive creation	x		Inhibit the creation of plaintext logical drives	Command	Command response and status output	CO password – X
Reset CO password	x		Allow CO to reset password by answering a preset security question	Command	Command response and status output	CO password – R, W
Clear Encryption	x	x	Zeroize all CSPs via the Clear Encryption Configuration button under utilities on the Encryption Manager GUI.	Command	Command response and status output	All CSPs – W
Show status	x	×	Show status through LEDs and the Encryption Manager GUI page	None	Status output	None
Perform self- tests	x	x	Run all power-up self- tests	Reboot controller	Status output	None

The module also offers services that do not require the assumption of an authorized role. These services are listed and described in Table 6. Note that these services do not affect the security of the module, nor do they modify, disclose, or substitute any keys or CSPs.

Table 6 – Unallocated Services

Service	Description	Input	Output
Show Master Key reset date	Provide the date of when the Master key was last reset.	Command	Status output
Show Drive or Volume Key "last rekey" date	Provide the date when the Drive or Volume Key was last rekeyed	Command	Status output
Check encryption status	Indicate the module's encryption status	Command	Status output
Reboot the controller	Reboot the controller	Reboot controller	Status output

The modules support role-based authentication. Module operators must input a password when requesting the services listed in Table 5. Each command is passed to the module with the associated operator password. Table 7 lists the strength of the authentication mechanism used by the modules.

HPE P-Class Smart Array Gen9 RAID Controllers

Table 7 – Authentication Mechanism

Authentication Type	Strength
CO/User Password	The minimum length of the password is 8 characters, with 94 different case-sensitive alphanumeric characters and symbols possible for usage. The module imposes character type and case restrictions so that the password must have a number, upper case letter, lower case letter, and special character. The remaining 4 characters could be any of the 94 choices.
	The chance of a random attempt falsely succeeding is
	= 1 : (10*26*26*32*94 ⁴), or 1 : 16,889,161,502,720
	which is less than 1:1,000,000 as required by FIPS 140-2.
	In addition, the module imposes a restriction on the number of passwords that can be entered into the module. After ten failures, there is a 15-minute delay before another attempt can be made. So, in effect and at most, 10 passwords can be tried per 15 minutes. The probability that a random attempt will succeed or a false acceptance will occur in one minute is
	= 1 : (16,889,161,502,720 possible passwords / 10 passwords per minute) = 1 : 16.8891 x 10 ¹¹
	which is less than 1:100,000 as required by FIPS 140-2.

2.5 Physical Security

The Smart Array Controllers are multiple-chip embedded cryptographic modules. Each module consists of production-grade components that include standard passivation techniques.

2.6 **Operational Environment**

The modules employ a non-modifiable operating environment. The modules' firmware (Firmware version: 2.52) is executed by the module's PMC processor. The modules do not provide a general-purpose operating system to module operators.

2.7 Cryptographic Key Management

The controllers offer two key management modes: local or remote. In local mode, the modules generate and store all of its keys. For Approved mode operation, the modules shall be configured to operate in local key management mode.

Table 8 below describes the keys and CSPs supported by the modules.

HPE P-Class Smart Array Gen9 RAID Controllers

CSP	CSP Туре	Generation / Input	Output	Storage	Zeroization	Use
DEK	256-bit AES-XTS key	Generated internally	Never exits the module	Stored in plaintext in volatile DIMM module	Reboot Delete logical drive	Encryption and decryption of logical drives
Crypto Officer Password	8 – 16 character password	Entered electronically	Never exits the module	Stored in encrypted form in NVRAM Stored in plaintext in volatile DIMM module	Return to factory reset Reboot	Authenticate Crypto Officer
User Password	8 – 16 character password	Entered electronically	Never exits the module	Stored in encrypted form in NVRAM Stored in plaintext in volatile DIMM module	Return to factory reset Reboot	Authenticate User
CTR_DRBG seed	384-bit random value	Generated internally	Never exits the module	Stored temporarily in volatile DIMM module in plaintext	Automatically upon completion of CTR_DRBG seed operation	Used to seed the CTR_DRBG
CTR_DRBG entropy input	256-bit random value	Generated internally	Never exits the module	Stored temporarily in volatile DIMM module in plaintext	Automatically upon completion of CTR_DRBG seed operation	Used in the process of generating a random number
Local Master Key	256-bit AES key	Derived as per SP 800- 132 using PBKDF2 and HMAC-SHA-256	Never exits the module	Stored in plaintext in NVRAM	Return to factory reset.	Encryption and decryption of DEKs

Table 8 – List of Cryptographic Keys, Cryptographic Key Components, and CSPs

2.8 EMI / EMC

The Smart Array Controllers were tested and found conformant to the EMI/EMC requirements specified by 47 Code of Federal Regulations, Part 15, Subpart B, Unintentional Radiators, Digital Devices, Class A (business use).

2.9 Self-Tests

Cryptographic self-tests are performed by each module when first powered up as well as when a random number is generated. The following sections list the self-tests performed by the modules, their expected error status, and error resolutions.

2.9.1 Power-Up Self-Tests

The HPE P-Class Smart Array RAID Controllers perform the following self-tests at power-up:

- Firmware integrity check a 32-bit Cyclic Redundancy Check (CRC)
- Known Answer Tests (KATs)
 - AES-ECB encrypt KAT
 - AES-ECB decrypt KAT
 - AES-XTS encrypt KAT
 - AES-XTS decrypt KAT
 - SHA-256 KAT
 - HMAC SHA-256 KAT
 - CTR DRBG KAT

If any of these self-test fail, encrypted drives are taken offline and the modules enter a critical error state. An error message of the failure is logged.

2.9.2 Conditional Self-Tests

The HPE P-Class Smart Array RAID Controllers perform the following conditional self-tests:

- Continuous RNG for NDRNG
- Continuous RNG for CTR DRBG

If any of the RNG conditional self-tests fail, the modules enter a critical error and all cryptographic operations are halted. An error message of each failure is logged.

2.9.3 Critical Functions Self-Tests

The DRBG Instantiate, Generate, and Reseed Tests, which are described in SP 800-90A, are performed by the modules at start-up or anytime the DRBG is instantiated. These tests are critical function self-tests.

A failure of any of these tests results in a critical error for the DRBG, requiring that the modules be replaced. When the DRBG is in error, no new keys can be generated.

HPE P-Class Smart Array Gen9 RAID Controllers

2.10 Mitigation of Other Attacks

This section is not applicable. The modules do not claim to mitigate any attacks beyond the FIPS 140-2 Level 1 requirements for this validation.

3. Secure Operation

The Smart Array Controllers meet Level 1 requirements for FIPS 140-2. The sections below describe how to place and keep the modules in FIPS-Approved mode of operation.

3.1 Initial Setup

The P244br and P246br controllers are pre-installed in the target server. The P440, P441, and P741m controllers must be installed in a supported server. The *HPE Smart Array Controllers User Guide for HPE ProLiant Gen9 Servers* include the steps to install the controllers in a supported server.

The modules are delivered in a non-operational factory state. The CO is responsible for installation (as applicable), initialization, and security-relevant configuration and management activities for each module. Since the modules must be configured for encrypted use only, the CO should first determine that no plaintext volumes are present at the time of initialization. If no plaintext volumes are present, the CO may begin performing the initialization steps described below. If plaintext volumes are present, the CO shall convert all plaintext volumes to encrypted volumes prior to performing those steps.

Configuration and management of the modules must be performed using the underlying server's Smart Storage Administrator (SSA) Secure Encryption GUI. The commands and buttons used in this interface translate to commands that enter the modules over the PCIe bus.

To configure the modules for their Approved mode of operation, the CO must:

- 1. Set the CO password, key management mode, encryption mode, and disallow plaintext volumes²⁰
- 2. Enable volatile data encryption keys
- 3. Enable the User role
- 4. Verify and lock the firmware

Guidance for performing these tasks through the SSA GUI can be found in the *HPE Secure Encryption Installation and User Guide* and in this FIPS 140-2 Security Policy.

3.1.1 Initial Setup

To initialize the modules, the CO must start the HPE SSA utility. Then the CO shall follow the steps below to complete the initial setup.

- Set the CO password, key management mode, encryption mode, and disallow plaintext volumes
 - 1. Under Tools, click Encryption Manager.
 - 2. Select "Perform Initial Setup". This will display the **Perform Initial Setup** screen

²⁰ Operators have the ability to move plaintext volumes via the operator service "Perform data transformations". Once the modules are configured for FIPS operation, plaintext volumes shall not be allowed and shall not be moved to the controller.

HPE P-Class Smart Array Gen9 RAID Controllers

- 3. Under Create Crypto Officer Password, click Show.
- 4. Enter (then re-enter) the desired password in the **Create Crypto Officer Password** fields. The CO password is required to be at least 8 characters.
- 5. Under Encryption Mode, select "Enable and Disallow Future Plaintext Volumes".
- 6. Under **Master Key**, enter the name of the Master Key in the field provided.
- 7. Under **Key Management Mode**, select the desired key management mode.
- 8. Click **OK**.

In Local mode, this password will be used to generate the Local Master Key.

• Enable volatile data encryption keys

- 1. Select the controller to be configured and click **Configure**.
- 2. Under **Controller Devices**, click **Arrays** and select a logical drive.
- 3. Under Actions, click Encryption Volatile Key.
- 4. A new window appears. Select "Enabled". To continue, click **OK**.
- 5. A warning window appears. To continue, click Yes.
- 6. A summary page appears, confirming that volatile keys are enabled. continue, click **Finish**.

A banner will appear over the HPE SSA main menu, indicating that volatile keys are enabled for the selected controller and will remain while volatile keys are enabled. The CO shall ensure that volatile data encryption keys are enabled on all logical drives.

- Enable the User role
 - 1. Under **Tools**, click **Encryption Manager**.
 - 2. Select "Set/Change User Password". This will display the **Set/Change User Password** screen.
 - 3. Under **New Password**, click **Show**.
 - 4. Enter (then re-enter) the desired password in the **New Password** fields. The User password is required to be at least 8 characters.
 - 5. Click OK.
- <u>Verify and lock firmware</u>

The modules require the proper firmware version be installed. To check if a module is currently running the correct version, the CO must go to the 'More info' page for the controller on the GUI.

If the version is not 2.52, the firmware must be updated to the 2.52 version. To perform a firmware update, the updated firmware must be imported and applied to the controller. The controller will verify the firmware signature and then perform the update.

Once the firmware version is set to 2.52, the CO must lock the firmware. The firmware can be locked using the GUI Secure Management page by clicking the 'Lock Firmware' link. Locking the firmware prevents any further updates to the firmware, and ensures that the module is operating with the validated firmware.

HPE P-Class Smart Array Gen9 RAID Controllers

3.2 Secure Management

The Crypto Officer is responsible for ensuring that the modules are operating in their FIPS-Approved mode of operation.

3.2.1 Management

When configured according to the Crypto Officer guidance in this Security Policy, the modules only run in their Approved mode of operation. The CO password shall be at least eight characters in length. The Crypto Officer shall not set the controller password or disable encryption.

3.2.2 Monitoring Status

The Crypto Officer should monitor the modules' status regularly for Approved mode of operation. When configured according to the Crypto Officer's guidance, the modules only operate in the Approved mode.

To monitor encryption status, each controller has an encryption LED that will be on to show that encryption is enabled and all attached logical drives are encrypted. In addition, the SSA GUI will indicate a controller's encryption status on the **Encryption Manager** page in the section marked "Settings". When properly configured, the controller's encryption status will be shown as 'Enabled'. All attached logical drives shall have a lock icon next to them, to indicate they are encrypted drives. Only encrypted drives shall be allowed.

Detailed instructions to monitor and troubleshoot the systems are provided in the HPE Secure Encryption Installation and User Guide.

3.2.3 Zeroization

In order to zeroize all keys and CSPs the modules must be returned to the factory mode. On the GUI, this is done using the 'Clear Encryption Configuration' button. No encrypted logical drives can be attached for either of these commands to succeed. These commands will zeroize all keys and CSPs. The modules will need to be re-initialized to return to operation.

3.3 User Guidance

The User can reset his or her password and shall be responsible for ensuring that the new password meets the criteria listed in Section 3.1. A User can also perform zeroization as discussed in 3.2.3 and view the controller's encryption status using the methods discussed in 3.2.2.

3.4 Additional Usage Policies

This section notes additional policies below that must be followed by module operators:

• HPE SSA exists in three interface formats: the HPE SSA GUI²¹, the HPE SSA CLI²², and the HPE SSA Scripting Interface. The Crypto Officer shall configure, monitor, and manage the modules through the SSA GUI only.

²¹ GUI – Graphical User Interface

²² CLI – Command Line Interface

HPE P-Class Smart Array Gen9 RAID Controllers

- The SSA CLI and the SSA Scripting Interface shall not be used in an Approved mode of operation. Any operation of the module using these interfaces is outside the scope of this Security Policy.
- The Crypto Officer shall not set the controller password or disable encryption.
- The Crypto Officer shall not disable volatile data encryption keys.
- The CO password shall be at least 8 characters in length.
- Plaintext volumes shall not be allowed and shall not be moved to the controller.
- Only local key management mode shall be used.

3.5 Non-FIPS-Approved Mode

When configured and operated according to the Crypto Officer guidance in this Security Policy, the modules do not support a non-Approved mode of operation.

4. Acronyms

Table 9 provides definitions for the acronyms used in this document.

Table 9 – Acronyms

Acronym	Definition	
AES	Advanced Encryption System	
CLI	Command Line Interface	
СМУР	Cryptographic Module Validation Program	
со	Crypto Officer	
CSE	Communications Security Establishment	
CSP	Critical Security Parameter	
DEK	Data Encryption Key	
DIMM	Dual in-line Memory	
DRBG	Deterministic Random Bit Generator	
ECB	Electronic Code Book	
EMC	Electromagnetic Compatibility	
EMI	Electromagnetic Interference	
ESKM	Enterprise Secure Key Manager	
FIPS	Federal Information Processing Standard	
GUI	Graphical User Interface	
НМАС	(keyed-) Hash Message Authentication Code	
I/O	Input/Output	
IG	Implementation Guidance	
КАТ	Known Answer Test	
LED	Light Emitting Diode	
Mbps	Megabits per Second	
NDRNG	Non-Deterministic Random Number Generator	
NIST	National Institute of Standards and Technology	
NVRAM	Non-Volatile Random Access Memory	
OS	Operating System	
PBKDF2	Password Based Key Derivation Function	
PCI	Peripheral Component Interconnect	
PCle	PCI Express	
RAID	Redundant Array of Independent Disks	

HPE P-Class Smart Array Gen9 RAID Controllers

©2018 Hewlett-Packard Enterprise Development LP This document may be freely reproduced and distributed whole and intact including this copyright notice. Page 22 of 24

Acronym	Definition	
RNG	Random Number Generator	
ROC	RAID-on-Chip	
RTOS	Real-Time Operating System	
SAS	Serial Attached SCSI	
SCSI	Small Computer System Interface	
SHA	Secure Hash Algorithm	
SP	Special Publication	
SSA	Smart Storage Administrator	
XEX	XOR-Encrypt-XOR	
XOR	Exclusive Or	
XTS	XEX-Based Tweaked-Codebook Mode with Ciphertext Stealing	

Prepared by: Corsec Security, Inc.

13921 Park Center Road, Suite 460 Herndon, VA 20171 United States of America

> Phone: +1 703 267 6050 Email: <u>info@corsec.com</u> <u>http://www.corsec.com</u>